SERVICE ANIMALS Iowa Civil Rights Commission Grimes State Office Building 400 E 14th Street Des Moines, IA 50310 515-281-4121 OR 800-457-4416 #### What is a service animal? #### Pets v. Service and Emotional Support Animals #### **Pets** Animals living with owners for the purposes of love, affection, and/or company. # Service and Emotional Support Animals - Service Animals: Animals individually trained to perform tasks for the benefit of an individual with a physical, intellectual, and/or mental disability - Emotional Support Animals: Provides therapeutic benefit to a person with a mental or psychiatric disability ## What is a disability? - Fair Housing Act definition: - a) A physical or mental impairment which substantially limits one or more of a person's major life activities, - b) A record of having such an impairment, or - c) Being regarded as having such an impairment Physical or mental impairment: any physiological disorder or condition of a major body system or any mental or psychological disorder. ## Examples - Service Animals: - Vision Impairment: - guiding individuals with impaired vision - Physical Impairment: - Providing protection or rescue work - Pulling a wheelchair - Fetching dropped items ## Examples - Emotional Support Animals: - Post Traumatic Stress Disorder - Anxiety Disorder # Service Animals and Emotional Support Animals ≠ Pets Important to remember: Animals needed to assist, support or provide service for persons with disabilities are not pets and therefore not subject to certain conditions of pet ownership. # Service Animals and Emotional Support Animals ≠ Pets Usual conditions of tenancy: - 'No pet' policy - Payment of a pet deposit - Pet rent - Limitations on the number of animals in the unit - Prohibitions on individual animals based on size and weight Since service and emotional support animals are *not* pets, they are not subject to the above conditions. If an applicant, a tenant, or someone associated with a tenant, i.e. a family member or friend, has a disability, he/she may request what is called a reasonable accommodation. A reasonable accommodation is a change in rules, policies, practices or services which allows the tenant to have an equal opportunity to use and enjoy the residential dwelling. - The request for an accommodation: - Tenants can request an accommodation orally or in writing - "When making the request, the tenant should explain what type of accommodations he/she is requesting and the relationship between the requested accommodation and the disability." - What is the accommodation? - How does the accommodation help the disability? - The request: - Do not ask the tenant: "What is the disability?" - "A landlord may request only information that is necessary to evaluate the disability-related need for the accommodation." - Do ask the tenant: "What are the <u>effects</u> of the disability, and how does the [requested accommodation] help it?" #### The request: - If the disability is not obvious, a landlord may ask for further information about the disability that is: - Necessary to verify the person meets the definition of a person with a disability; - Describes the needed accommodation; and, - Shows the relationship between the accommodation and the person's disability. - A doctor's note containing the information is generally adequate, though not necessary - Tenant is not required to show detailed medical records concerning the disability - For emotional support animals: documentation from a physician, psychiatrist, social worker, or other mental health professional that the animal provides support that alleviates at least one of the identified effects of the disability is adequate. - When can a landlord refuse a reasonable accommodation? - A landlord can refuse a reasonable if the accommodation will - Be an undue financial or administrative burden on the landlord - Fundamentally alter the nature of the provider's operations - Result in substantial physical damage to the property of others unless the threat can be eliminated or significantly reduced by alternative means - Pose a direct threat to the health or safety of others #### What can't a landlord do? - A landlord cannot flat out refuse an accommodation request. - A landlord can't ask a tenant to pay a deposit, fee or surcharge in exchange for having a service or support animal even if they require such fees from pet owners. - A landlord can't require the service or support animal to have any specific training or certification. - A landlord can't require the service or emotional support animal to wear or carry any special collar, harness, vest, emblem or other means of identifying it as such. #### What should a landlord do? - A landlord should engage in an interactive process to determine the needs of the tenant and whether the accommodation can be made. - A landlord should respond as promptly as possible to the request; an extended amount of time can be seen as a refusal to accommodate. #### What can a landlord do? - Landlords can request proof of current vaccination and/or license for the service and/ or emotional support animal. - Landlords can expect the tenant to conform to the rules of the complex, i.e. picking up animal waste, maintaining the unit to the extent expected of every other tenant. - Landlords may charge for actual damages caused to the premises by the emotional support and/or service animal. - Cannot charge pet deposit for potential damages but can charge for damage actually done to the property. ## Questions, Comments, Concerns #### **IOWA CIVIL RIGHTS COMMISSION** GRIMES STATE OFFICE BUILDING 400 EAST 14TH STREET DES MOINES, IA 50319 515-281-4121 OR 800-457-4416 http://www.state.ia.us/government/crc/index.html #### US DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT OFFICE OF FAIR HOUSING & EQUAL OPPORTUNITY 400 STATE AVENUE GATEWAY TOWER II KANSAS CITY, KS 66101 913-551-6958 OR 800-743-5323 www.HUD.gov